Flood Potential Of Fortymile Wash And Its Principal Southwestern Tributaries, Nevada Test Site, Southern Nevada By Robert R. Squires and Richard L. Young U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 83-4001 Prepared in cooperation with the U.S. DEPARTMENT OF ENERGY #### UNITED STATES DEPARTMENT OF THE INTERIOR WILLIAM P. CLARK, Secretary **GEOLOGICAL SURVEY** Dallas L. Peck, Director For additional information write to: U.S. Geological Survey Room 227, Federal Building 705 North Plaza Street Carson City, NV 89701 Copies of this report may be purchased from: Open-File Services Section U.S. Geological Survey Box 25425, Federal Center Denver, CO 80225 Call (303) 234-5888 for ordering information # CONTENTS | | Page | |--|----------------------| | ABSTRACT | 1 | | INTRODUCTION | 2 | | Purpose of study Description of study area | 3 | | Principal flood problems | 11 | | ENGINEERING EVALUATION | 13 | | Hydrologic analyses | 13
21
28
30 | | SUMMARY | 31 | | REFERENCES CITED | 33 | # ILLUSTRATIONS | Plate | 1. | Map showing approximate flood-prone a | reas | |-------|----|---------------------------------------|------| | | | [in pocket at back of report] | | | | | Page | |-----------|--|--------| | Figure 1. | Index map showing location of Fortymile Wash and the study area | 4 | | 2. | Graph showing longitudinal profiles of main drainage channels in the study area | 5 | | 3-11. | Photographs showing typical flow channels, streambed material, and vegetation: | | | | Fortymile Wash at cross-section FM-4 Busted Butte Wash at cross-section BB-2 Busted Butte Wash at cross-section BB-8 | 6
7 | | | (view downstream) | 7 | | | (view upstream) | 8
9 | | | 8. Drill Hole Wash at cross-section DH-6 | 9 | | | 9. Drill Hole Wash at cross-section DH-10 10. Yucca Wash at cross-section Y-2 | 10 | | | (view from left bank to right) | 10 | | | 11. Yucca Wash at cross-section Y-2 (view upstream) | 11 | | 12. | Index map showing location of peak-flow data sites | 14 | | 13. | Graph of regional maximum discharge versus drainage area | 21 | | 14-17. | Cross sections showing water surfaces for 100-year, 500-year, and regional maximum floods: | | | | 14. Fortymile Wash, cross-sections FM-2, FM-3, FM-4, and FM-5 | 25 | | | 15. Busted Butte Wash, cross-sections BB-1, BB-4, BB-6, and BB-7 | 26 | | | 16. Drill Hole Wash, cross-sections DH-1, DH-2, DH-6, DH-7, and DH-8 | 27 | | | 17. Yucca Wash, cross-sections Y-1 and Y-3 | 28 | # TABLES | | | Page | |----------|--|------| | Table l. | Information for selected gaging stations near the study area | 15 | | 2. | Characteristics of the 100-year flood peak at cross sections | 18 | | 3. | Characteristics of the 500-year flood peak at cross sections | 19 | | 4. | Peak discharge at seven selected sites in Arizona,
California, Nevada, New Mexico, and Utah | 22 | | 5. | Characteristics of the regional maximum flood peak at cross sections | 23 | #### CONVERSION FACTORS AND ABBREVIATIONS Inch-pound units of measure used in this report may be converted to International System (metric) units by using the following factors: | Multiply | By | To obtain | |---|---------|---| | Cubic feet per second (ft ³ /s) | 0.02832 | Cubic meters per second (m^3/k_m) | | Cubic feet per second per square mile [(ft ³ /s)/mi ²] | 0.01093 | Cubic meters per second per square kilometer $[(m^3/s)/km^2]$ | | Feet (ft) | 0.3048 | Meters (m) | | Feet per second (ft/s) | 0.3048 | Meters per second (m/s) | | Inches (in.) | 25.40 | Millimeters (mm) | | Miles (mi) | 1.609 | Kilometers (km) | | Square feet (ft ²) | 0.0929 | Square meters (m²) | | Square miles (mi ²) | 2.590 | Square kilometers (km ²) | Temperatures may be converted from degrees Fahrenheit (°F) to degrees Celsius (°C) by using the following equation: $^{\circ}C = 0.5556$ (°F - 32). #### ALTITUDE DATUM The term "National Geodetic Vertical Datum of 1929" (abbreviation, NGVD of 1929) replaces the formerly used term "mean sea level" to describe the datum for altitude measurements. The NGVD of 1929 is derived from a general adjustment of the first-order leveling networks of both the United States and Canada. For convenience in this report, the datum also is referred to as "sea level." # FLOOD POTENTIAL OF FORTYMILE WASH AND ITS PRINCIPAL SOUTHWESTERN TRIBUTARIES, NEVADA TEST SITE, SOUTHERN NEVADA By Robert R. Squires and Richard L. Young #### ABSTRACT Flood hazards for a 9-mile reach of Fortymile Wash and its principal southwestern tributaries--Busted Butte, Drill Hole, and Yucca Washes--were evaluated to aid in determining possible sites for the storage of high-level radioactive wastes on the Nevada Test Site. Data from 12 peak-flow gaging stations adjacent to the Test Site were used to develop regression relations that would permit an estimation of the magnitude of the 100- and 500-year flood peaks (Q_{100} and Q_{500}), in cubic feet per second. The resulting equations are: $$Q_{100} = 482A^{0.565}$$ and $Q_{500} = 2,200A^{0.571}$, where A is the tributary drainage area, in square miles. The estimate of the regional maximum flood was based on data from extreme floods elsewhere in Nevada and in surrounding states. Among seven cross sections on Fortymile Wash, the estimated maximum depths of the 100-year, 500-year, and regional maximum floods are 8, 11, and 29 feet, respectively. At these depths, flood water would remain within the deeply incised channel of the wash. Mean flow velocities would be as great as 9, 14, and 28 feet per second for the three respective flood magnitudes. The study shows that Busted Butte and Drill Hole Washes (9 and 11 cross sections, respectively) would have water depths of up to at least 4 feet and mean flow velocities of up to at least 8 feet per second during a 100-year flood. A 500-year flood would exceed stream-channel capacities at several places, with depths to 10 feet and mean flow velocities to 11 feet per second. The regional maximum flood would inundate sizeable areas in central parts of the two watersheds. At Yucca Wash (5 cross sections), the 100-year, 500-year, and regional maximum floods would remain within the stream channel. Maximum flood depths would be about 5, 9, and 23 feet and mean velocities about 9, 12, and 22 feet per second, respectively, for the three floods. Estimated peak discharges at the farthest downstream cross sections in the study area are as follows: | Peak | flood discharge | |--------|------------------| | (cubic | feet per second) | | Wash | Drainage area
(square miles) | 100-year | 500-year | Regional
maximum | |--------------|---------------------------------|----------|----------|---------------------| | Fortymile | 312 | 12,000 | 58,000 | 540,000 | | Busted Butte | 6.6 | 1,400 | 6,500 | 44,000 | | Drill Hole | 15.4 | 2,300 | 10,000 | 86,000 | | Yucca | 16.6 | 2,400 | 11,000 | 92,000 | #### INTRODUCTION Engineering and environmental studies on the Nevada Test Site and vicinity are being made by the U.S. Geological Survey to aid in determining possible sites for the storage of high-level radioactive wastes. Knowledge of flood potential is necessary in planning the location of a storage facility because of the risk of (1) flood damage to the facility itself and (2) flood transport of radioactive materials away from the facility. The study discussed in this report was made to locate and delineate floodflow boundaries in the Yucca Mountain area, a candidate site. Specifically, the study dealt with the three eastward drainages from Yucca Mountain to Fortymile Wash and a 9-mile reach of the wash from a point 1-1/2 miles upstream from the uppermost of the three tributaries to a point 2-1/2 miles downstream from the lowermost tributary (figure 1). This study was made in cooperation with the U.S. Department of Energy through an interagency agreement (DE-AlO8-78ET44802). The work was supported by the Department of Energy's Nevada Nuclear Waste Storage Investigations Project. Other related studies within this area include a preliminary assessment of the seismic hazards of the Nevada Test Site region by Rogers and others (1977) and an evaluation of the topographic, geomorphic, and geologic features of the southwestern part of the Test Site by Hoover and others (1978). In addition, a report by Christensen and Spahr (1980) defines flood boundaries in the Topopah Wash drainage adjacent to and east of Fortymile Wash. # Purpose of Study The purpose of the study discussed herein was to provide information regarding the probable characteristics of the 100-year, 500-year, and regional maximum floods and the resulting areas of probable inundation along Fortymile Wash and its southwestern tributaries. The study and the resulting report have three specific objectives: - Identify reaches of Fortymile Wash and its three southwestern tributaries where flooding could affect potential wastedisposal facilities in the study area; - 2. Estimate the peak flow magnitudes, average flow velocities, and depths that might be expected during the 100-year, 500-year, and regional maximum floods; and - 3. Determine maximum flood-inundation limits that may be expected during those floods. # Description of Study Area Fortymile Wash is the major drainage channel in the western part of the Nevada Test Site. The drainage area tributary to Fortymile Wash is bordered by Yucca Mountain on the southwest, Timber Mountain on the northwest, Pahute Mesa on the north, Shoshone Mountain on the east and northeast, and Jackass Flats on the southeast (figure
1). The wash and its tributaries are normally dry streambeds that contain flow only after rainstorms or during snowmelt. The study area covers only part of the Fortymile Wash drainage (figure 1). In this area, the wash has three major tributaries that locally are called Busted Butte Wash, Drill Hole Wash, and Yucca Wash, in order from south to north. All three flow southeasterly and join Fortymile Wash at distances of about 10, 12, and 15 miles upstream from U.S. Highway 95. Fortymile Wash drains southward to join the Amargosa River southwest of Lathrop Wells, Nev. Within the study area, altitudes range from about 6,700 feet above sea level at the headwaters of the Yucca Wash tributary to about 3,010 feet where Fortymile Wash leaves the study area. Surveyed cross sections on Forytmile Wash are numbered FM-1 through FM-7 (plate 1). The tributary cross sections are numbered BB-1 through BB-9 on Busted Butte Wash, DH-1 through DH-11 on Drill Hole Wash, and Y-1 through Y-5 on Yucca Wash. Figure 2 shows longitudinal profiles of the main drainage channels within the study area. The channel of Fortymile Wash within the study area is well defined and is incised to a depth ranging from 50 to 70 feet; the bed of the wash is 1,000 to 1,500 feet wide. An ephemeral stream course meanders across the channel between the walls of the wash. At cross-section FM-7, the channel bed is comprised of boulders and coarse gravel; downstream, the grain size gradually decreases to mostly gravel and sand at cross-section FM-1. FIGURE 1.--Location of Fortymile Wash and the study area. FIGURE 2.--Longitudinal profiles of main drainage channels in the study area. The physiography of the Busted Butte Wash drainage varies from a lowgradient valley with meandering ephemeral channels to a deeply incised channel at its junction with Fortymile Wash. Channel deposits are gravel and sand; materials in the headwater area are the coarsest. The Drill Hole Wash drainage is characterized by deep canyons in the upper reaches. Near the middle part of the basin, the flow channels become generally wide and braided, with poorly defined banks and multiple channels around alluvial islands. During flood flows, the braided channels presumably are unstable, change their alignment rapidly, and carry large quantities of sediment. Near its confluence with Fortymile Wash, the channel of Drill Hole Wash is incised in alluvium within a winding canyon. The Yucca Wash channel is about 800 feet wide and is incised 45 feet near its confluence with Fortymile Wash; the channel is 350 feet wide and is incised 20 feet about 6 miles upstream, at cross-section Y-5. The channel bed comprises boulders and coarse gravel. Vegetation is generally sparse throughout the study area. Several varieties of sage (generally 1 to 2 feet high), creosote brush (mostly 2 to 4 feet high), and other desert vegetation predominate. General views of vegetation and channel character in the basins are shown in figures 3-11. Climatically, the Nevada Test Site has four well-defined seasons. The summer extends from June to September, with daytime temperatures as high as 110°F. The spring and fall seasons are relatively short, and daytime temperatures are usually in the 70's. In winter, daytime temperatures usually are in the 50's, and night-time lows in January and February are near or below freezing. The average annual daily temperature is about 60°F. Mean annual precipitation in the study area is only about 4 to 5 inches (Geraghty and others, 1973, plate 2). Despite that fact, flooding—especially the rare torrential runoff events—can be severe. Localized convective—type storms can produce downpours that cause major flash floods. FIGURE 3.-Typical flow channel, streambed material, and vegetation along Fortymile Wash. View is downstream at cross-section FM-4, November 12, 1981. FIGURE 4.—Typical flow channel, streambed material, and vegetation of Busted Butte Wash. View is from right to left at cross-section BB-2, November 16, 1981. FIGURE 5.-Typical flow channel, streambed material, and vegetation of Busted Butte Wash. View is downstream at cross-section BB-8, November 16, 1981. FIGURE 6.--Typical flow channel, streambed material, and vegetation of Busted Butte Wash. View is upstream at cross-section BB-8, November 16, 1981. FIGURE 7.-Typical flow channel, streambed material, and vegetation of Drill Hole Wash. View is downstream at cross-section DH-3, November 14, 1981. FIGURE 8.-Typical flow channel, streambed material, and vegetation of Drill Hole Wash. View is downstream at cross-section DH-6, November 14, 1981. FIGURE 9.--Typical flow channel, streambed material, and vegetation of Drill Hole Wash. View is downstream at cross-section DH-10, November 14, 1981. FIGURE 10.-Typical flow channel, streambed material, and vegetation of Yucca Wash. View is left bank to right at cross-section Y-2, November 17, 1981. FIGURE 11.- Typical flow channel, streambed material, and vegetation of Yucca Wash. View is upstream at Y-2, November 17, 1981. ### Principal Flood Problems Localized convective-type storms that produce downpours and resulting flash floods can occur at any place in southern Nevada and are likely on Fortymile Wash and its tributaries, according to Darryl Randerson (National Weather Service, oral commun., 1982) and Harold H. Klieforth (Atmospheric Sciences Center, Desert Research Institute, written commun., 1982). Surfacewater data on nearby drainages and knowledge of climatic characteristics of the region also indicate that the potential for flooding exists in the study area. No flood-peak information is known to have been collected prior to this study on Fortymile Wash and its tributaries in the Nevada Test Site. However, the U.S. Geological Survey has systematically collected data on peaks resulting from major floods on many similar ephemeral washes near the Nevada Test Site since the early 1960's. Five of the most notable floods are listed below along with pertinent basin characteristics for comparison. | Site | Maximum
discharge
(cubic feet
per second) | Date | Latitude
and
longitude | Drainage
area
(square
miles) | Range in
altitude
(feet above
sea level) | |---|--|--------------|------------------------------|---------------------------------------|---| | Amargosa River
tributary near
Mercury | 3,400 | Aug.
1968 | 36°34'
116°06' | 110 | 3,000-6,080 | | Amargosa River
near Beatty | 16,000 | Feb.
1969 | 36°52'
116°46' | 470 | 3,100-7,450 | | Fortymile Wash
near Lathrop Wells ¹ | 3,300 | Feb.
1969 | 36°40'
116°26' | 325 | 2,700-7,700 | | California Wash
near Moapa | 52,000 | Aug.
1981 | 36°33'
114°37' | 208 | 1,700-5,000 | | Overton Wash
near Valley of Fire | 24,000 | Aug.
1981 | 36°31'
114°32' | 17 | 1,800-3,280 | ¹ Six miles downstream from study area. Geomorphic studies on the Nevada Test Site by David L. Hoover (U.S. Geological Survey, oral commun., 1981) have indicated that some of the alluvial surfaces along Fortymile Wash are thousands of years old. Such ages might imply that the surfaces have not been flooded since they were formed several thousand years ago. However, distinct high-water marks were observed along Fortymile Wash in the vicinity of cross-section FM-4 during the current study. From these marks and data on the cross-sectional area and channel slope, a peak flow of about 20,000 ft³/s is estimated. Documentation of similar flooding in nearby washes indicates that this flood peak probably occurred during February 1969. The remnant high-water marks are unmistakable and indicate that the alluvial surfaces along Fortymile Wash were inundated. The survival of those alluvial surfaces may be explained by an observation of John E. Costa (University of Denver, written commun., 1982) that a flash flood in Colorado during 1976 left high-water marks 5 feet over the top of an old, fine-grained alluvial surface, and the surface was virtually unaffected. #### ENGINEERING EVALUATION Standard hydrologic and hydraulic methods were used to determine areas of potential flood hazard for this study. Floods of a magnitude that is expected to be equaled or exceeded once, on the average, during any 100- or 500-year period (which is known as the recurrence interval) were selected as having special significance for flood-plain management. These magnitudes have a 1- and 0.2-percent chance, respectively, of being equaled or exceeded during any year. The 100- and 500-year floods and the regional maximum flood (discussed below) would pose significant hazards to facilities located in areas of potential inundation. The recurrence interval is defined specifically as the long-term average interval of time within which a given flood will be equaled or exceeded once (Langbein and Iseri, 1960, page 16). Although the recurrence interval represents the long-term average period between floods of a specific magnitude, extreme floods could occur at short intervals or even within the same year. The "regional maximum flood" is estimated on the basis of data for floods of unusually large magnitude in a five-State region that includes Fortymile Wash, without reference to recurrence interval (Crippen and Bue, 1977, page 2). The region comprises Arizona, California, Nevada, New Mexico, and Utah. The analyses reported here reflect flooding potential based on conditions existing in the study area at the time of the field surveys (November 1981). Any future environmental or land-surface changes may affect conclusions presented in this report. #### Hydrologic Analyses The magnitude and frequency of peak discharges for ungaged streams generally are estimated either by applying a synthetic rainfall-runoff relation or by developing statistical relationships between floodflow characteristics and significant
characteristics of the basin. Because of a lack of available data for the study area with which to determine adequately (1) the areal distribution of rainfall, (2) the rate at which rainfall will infiltrate into the ground, (3) the magnitude of stream-channel losses, and (4) the proper calibration of a rainfall-runoff model, a synthetic rainfall-runoff relation was not used. Instead, a procedure using a regional analysis of streamflow records was selected to estimate the 100-and 500-year discharges in the study area. Twelve long-term, peak-flow data sites operated by the U.S. Geological Survey were selected for 100- and 500-year flood analyses. The sites are shown in figure 12, and information on them is presented in table 1. FIGURE 12.--Peak-flow data sites listed in table 1. TABLE 1.--Information for selected gaging stations near the study area | Site
number
figure | Station
number | Station name | Location | Drainage
area
(square
miles) | Period
of
record | |--------------------------|-------------------|---|---|---------------------------------------|------------------------| | 1 | 10247860 | Penoyer Valley
tributary near
Tempiute, Nev. | Lat 37°35'07", long 115°40'48", in SEł
NEł sec. 21, T. 4 S., R. 56 E., Lincoln
County, on left bank, upstream side of
culvert on State Highway 375, 1 mile
northwest of Coyote Summit and 5.3
miles south of Tempiute. | 1.48 | 1964-80 | | 2 | 10248490 | Indian Springs Valley tributary near Indian Springs, Nev. | Lat 36°34'00", long 115°48'40", in NW\u00e4 NW\u00e4 sec. 16, or SW\u00e4SW\u00e4 sec. 9, T. 16 S., R. 55 E., Clark County, at culvert on U.S. Highway 95, 8 miles west of Indian Springs. | 29.0 | 1964-80 | | 3 | 10251270 | Amargosa River
tributary near
Mercury, Nev. | Lat 36°33'40", long 116°06'00", in sec. 14, T. 16 S., R. 52 E., Nye County, at culvert on U.S. Highway 95, 9 miles southwest of Mercury. | 110 | 1963-80 | | 4 | 10251271 | Amargosa River
tributary No. 1
near Johnnie, Nev. | Lat 36°27'36", long 116°06'28", in NE¦SE¦ sec. 22, T. 17 S., R. 52 E., Nye County, at culvert on State Highway 160, 3.5 miles northwest of Johnnie. | 2.21 | 1967-80 | | 5 | 10251272 | Amargosa River
tributary No. 2
near Johnnie, Nev. | Lat 36°26'09", long 116°04'28", in W½NE½ sec. 36, T. 17 S., R. 52 E., Nye County, at culvert on State Highway 160, 1.2 miles north of Johnnie. | 2.49 | 1968-80 | | 6 | 10251220 | Amargosa River near
Beatty, Nev. | Lat 36°52'06", long 116°45'34", in NW [†]
NE [†] sec. 30, T. 12 S., R. 47 E., Nye'
County, on left bank 170 feet downstream
from airport road, 2.8 miles south
of Beatty. | 470 | 1964-79 | | 7 | 10249050 | Sarcobatus Flat
tributary near
Springdale, Nev. | Lat 37°13'18", long 117°07'35", T. 8 S.,
R. 43 E., Nye County, at culvert on
State Highway 267, at Bonnie Clare and
24 miles northwest of Springdale. | 37.1 | 1961-80 | | 8 | 10249850 | Palmetto Wash
tributary near
Lida, Nev. | Lat 37°26'30", long 117°41'25", in SW\sE\sec. 6, T. 6 S., R. 39 E., Esmeralda County, at culvert on State Highway 266, 7 miles west of Lida Summit and 11 miles west of Lida. | 4.73 | 1967-80 | | 9 | 10248970 | Stonewall Flat
tributary near
Goldfield, Nev. | Lat 37°35'40", long 117°12'35", in SEINEI sec. 13, T. 4 S., R. 42 E., Esmeralda County, at culvert on U.S. Highway 95, 8 miles south of Goldfield. | .53 | 1964-79 | | 10 | 10249680 | Big Smoky Valley
tributary near
Blair Junction,
Nev. | Lat 38°01'52", long 117°42'35", Esmeralda County, at culvert on U.S. Highway 6 and 95, 3.5 miles east of Blair Junction. | 11.4 | 1961-79 | | 11 | 10249135 | San Antonio Wash
tributary near
Tonopah, Nev. | Lat 38°19'37", long 117°07'25", in SEISWI sec. 35, T. 6 N., R. 43 E., Nye County, at culvert on State Highway 376, 19 miles north of Tonopah. | 3.42 | 1965-80 | | 12 | 10249180 | Salsbury Wash near
Tonopah, Nev. | Lat 38°07'30", long 116°48'30", in S½SW½ sec. 10, T. 3 N., R. 46 E., Nye County, at culvert on U.S. Highway 6, 23 miles east of Tonopah. | 56.0 | 1962-80 | The data sites are on the perimeter of the Nevada Test Site and the Nellis Air Force Gunnery Range. No systematically collected long-term flood data are available within that perimeter. Because of the proximity of the sites to the Nevada Test Site, and the similarity of physiographic characteristics of basins inside and outside the Test Site, flood data collected at the long-term sites shown in figure 12 are judged to be representative of data for the Test Site in general and for the Fortymile Wash study area in particular. Statistical values for the magnitude and frequency of floods at each of the 12 long-term sites were based on log-Pearson Type-III analyses, as outlined by the U.S. Water Resources Council (1981). A multiple-regression analysis was made using the derived flood magnitudes and frequencies and the calculated basin characteristics for each site. The resulting equations for estimating the 100- and 500-year floods are: $$Q_{100} = 482A^{0.565} \tag{1}$$ and $$Q_{500} = 2,200A^{0.571}, (2)$$ where Q_{100} = the 100-year flood, in cubic feet per second; Q_{500} = the 500-year flood, in cubic feet per second; and A = the drainage area, in square miles. The standard errors of estimate for the two equations are 0.70 and 0.77 log units and the independent variable A is significant at the 0.03 and 0.06 levels, respectively. The standard error of estimate is a measure of how well the observed data agree with a regression relation; the standard error is computed from the differences (residuals) between observed data and values calculated from the regression equation. The relatively large values of the standard error of estimate, 0.70 and 0.77, result primarily from the short period of record—15 to 20 years—and the extreme areal variability of floodflows in arid climates. However, the regression approach, which is based on data from nearby streams, is believed to be the best available method for peak-discharge determinations. Other methods—such as rainfall—runoff modeling—may give results that are not qualified as to their statistical reliability. These other methods are not believed to be inherently better than the method used in this study, which allows a reliability evaluation and is based on nearby flood data. The previous flood-potential study on the adjacent Topopah Wash drainage (Christensen and Spahr, 1980) used unpublished statewide flood-frequency relations developed by U.S. Geological Survey personnel in Carson City, Nev. New relationships were developed for the current study because the statewide data (1) are limited to drainage areas of 70 square miles or less, (2) did not use all the sites listed in table 1, and (3) did not include relationships for a 500-year recurrence interval. Calculated values of 100-year peak discharges using the relation developed for the Fortymile Wash study, the statewide relations, and the U.S. Soil Conservation Service (SCS) rainfall-runoff method (1975, page 4-1) for several selected cross-section sites in the Fortymile basin are tabulated below. | | | Drainage | | - | peak discha
eet per seco | - | | |----------------------------|------------------------------|---------------------------|----------------------------|-------------------------|-----------------------------|------|--| | \mathtt{Site}^{1} | Latitude
and
longitude | area
(square
miles) | Mean
altitude
(feet) | Fortymile
Wash study | Statewide
relations | scs2 | | | Fortymile
Wash, FM-1 | 37°03',
116°24' | 312 | 5,310 | 12,000 | 14,000 | | | | Fortymile
Wash, FM-7 | 37°05',
116°23' | 256 | 5,580 | 11,000 | 12,000 | | | | Yucca Wash,
Y-3 | 36°55',
116°25' | 8.1 | 5,180 | 1,600 | 2,100 | | | | Drill Hole
Wash, DH-10 | 36°52',
116°25' | .9 | 3,760 | 450 | 1,000 | 700 | | | Busted Butte
Wash, BB-5 | 36°49',
116°25' | .5 | 3,750 | 330 | 760 | 470 | | ¹ Sites are shown on plate 1. Rainfall amounts for the SCS method were obtained from Miller and others (1973, page 43). The comparison indicates that all three methods produce estimates of similar magnitude at the selected cross sections. Estimated discharges for the 100- and 500-year floods on Fortymile Wash and its three southwestern tributaries, calculated by using equations 1 and 2, are listed in tables 2 and 3. The estimated discharges are accurate to no more than two significant figures. $^{^2}$ Data from U.S. Soil Conservation Service, for drainage areas less than 2,000 acres. TABLE 2.--Characteristics of the 100-year flood peak at cross sections Stream and cross section: Stream name and cross-section number shown on plate 1. Cross sections for each individual stream are listed in downstream order. Drainage area: Contributing drainage area above cross section, in square miles. Discharge: Estimated peak discharge, in cubic feet per second, rounded to two significant figures. Area: Cross-sectional area below water surface, in square feet. Width: Cross-sectional distance between channel banks at water surface, in feet. Mean velocity: Estimated discharge divided by cross-sectional area, in feet per second. Maximum depth: Vertical distance from water surface to lowest point in cross section, in feet. | Stream and cross section | Drainage
area | Discharge | Area | Width | Mean
velocity | Maximum
depth | |--------------------------|------------------|-------------|-------|------------------|------------------|------------------| | Fortymile Wash | | | | | | | | FM-7 | 256 | 11,000 | 1,530 | a ₈₆₅ | 7.2 | 4.1 | | FM-6 | 280 | 12,000 | 1,470 | a 728 | 8.2 | 3.9 | | FM-5 | 283 | 12,000 |
1,390 | a650 | 8.6 | 3.5 | | FM-4 | 301 | 12,000 | 1,980 | 1,010 | 6.1 | 5.2 | | FM-3 | 302 | 12,000 | 1,400 | a632 | 8.6 | 7.2 | | FM-2 | 311 | 12,000 | 1.740 | 828 | 6.9 | 4.6 | | FM-1 | 312 | 12,000 | 1,960 | a1,020 | 6.1 | 5.8 | | Busted Butte Wo | ısh | | | | | | | BB-9 | 0.9 | 450 | 74 | 65 | 6.1 | 2.3 | | BB-8 | .4 | 290 | 52 | 44 | 5.8 | 2.1 | | BB-7 | 2.0 | 710 | 91 | 49 | 7.8 | 3.0 | | BB-6 | 2.8 | 860 | 144 | 123 | 6.0 | 2.2 | | BB-3 | 3.4 | 9 60 | 169 | 151 | 5.7 | 3.3 | | BB-5 | .5 | 330 | 51 | 39 | 6.5 | 2.6 | | BB-4 | 1.9 | 690 | 99 | 62 | 7.0 | 2.7 | | BB-2 | .6 | 360 | 68 | 65 | 5.3 | 2.0 | | BB-1 | 6.6 | 1,400 | 295 | 273 | 4.7 | 3.2 | | Drill Hole Wash | ı | | | | | | | DH-11 | 0.5 | 330 | 61 | 54 | 5.4 | 1.9 | | DH-8 | .8 | 420 | 68 | 55 | 6.2 | 1.5 | | DH-9 | 4.5 | 1,100 | 280 | a431 | 4.0 | 2.5 | | DH-10 | .9 | 450 ` | 76 | 59 | 5.9 | 2.1 | | DH-7 | 1.9 | 690 | 143 | a209 | 4.8 | 2.5 | | DH-5 | 1.1 | 510 | 93 | 100 | 5.5 | 1.6 | | DH-6 | 4.2 | 1,100 | 229 | 269 | 4.7 | 2.9 | | DH-4 | 1.7 | 650 | 136 | a147 | 4.8 | 1.7 | | DH-3 | 2.6 | 830 | 128 | 58 | 6.5 | 3.0 | | DH-2 | 13.5 | 2,100 | 334 | a ₂₆₃ | 6.3 | 2.9 | | DH-1 | 15.4 | 2,300 | 323 | a190 | 7.0 | 4.0 | | Yucca Wash | | | | | | | | Y-5 | 1.5 | 610 | 110 | 106 | 5.5 | 3.4 | | Y-4 | 4.0 | 1,100 | 184 | a ₁₇₇ | 5.7 | 3.4 | | Y-3 | 8.1 | 1,600 | 216 | 9 6 | 7.3 | 3.0 | | Y-2 | 12.7 | 2,000 | 249 | a ₁₁₇ | 8.2 | 5.1 | | Y-1 | 16.6 | 2,400 | 373 | a326 | 6.3 | 3.5 | a Total width includes multiple channels. TABLE 3.--Characteristics of the 500-year flood peak at cross sections Stream and cross section: Stream name and cross-section number shown on plate 1. Cross sections for each individual stream are listed in downstream order. Discharge: Estimated peak discharge, in cubic feet per second, rounded to two significant figures. Area: Cross-sectional area below water surface, in square feet. Width: Cross-sectional distance between channel banks at water surface, in feet. Mean velocity: Estimated discharge divided by cross-sectional area, in feet per second. Maximum depth: Vertical distance from water surface to lowest point in cross section, in feet. | Stream and
cross section | Discharge | Area | Width | Mean
velocity | Maximum
depth | |-----------------------------|-----------|---------------------------------------|------------------|------------------|------------------| | Fortymile Wash | | , , , , , , , , , , , , , , , , , , , | | | | | FM-7 | 52,000 | 4,430 | 1,000 | 11.7 | 7.1 | | FM-6 | 55,000 | 4,230 | 730 | 13.0 | 6.7 | | FM-5 | 55,000 | 3,970 | 673 | 13.8 | 7.3 | | FM-4 | 57,000 | 4,870 | 1,050 | 11.7 | 8.0 | | FM-3 | 57,000 | 4,210 | 789 | 13.5 | 10.7 | | FM-2 | 58,000 | 4,500 | 841 | 12.9 | 7.9 | | FM-1 | 58,000 | 5,290 | 1,190 | 11.0 | 8.7 | | Busted Butte Wash | | | | | | | BB-9 | 2,100 | 285 | 153 | 7.3 | 4.3 | | BB-8 | 1,300 | 171 | 97 | 7.6 | 3.9 | | BB-7 | 3,300 | 450 | a278 | 7.3 | 5.8 | | BB-6 | 4,000 | 438 | a ₁₇₈ | 9.0 | 4.3 | | BB-3 | 4,400 | 564 | 279 | 7.8 | 5.0 | | BB-5 | 1,500 | 211 | a ₁₂₉ | 7.0 | 4.4 | | BB-4 | 3,200 | 384 | 189 | 8.3 | 5.3 | | BB-2 | 1,600 | 205 | 106 | 8.0 | 3.6 | | BB-1 | 6,500 | 745 | 289 | 8.3 | 4.7 | | Drill Hole Wash | | | | | | | DH-11 | 1,500 | 190 | 95 | 7.8 | 3.7 | | DH-8 | 1,900 | 248 | a_{127} | 7.8 | 4.0 | | DH-9 | 5,200 | 9 50 | 843 | 5.5 | 3.5 | | DH-10 | 2,100 | 245 | 91 | 8.4 | 4.3 | | DH-7 | 3,200 | 483 | 351 | 6.6 | 3.7 | | DH-5 | 2,300 | 292 | 141 | 7.9 | 3.3 | | DH-6 | 5,000 | 675 | 355 | 7.4 | 4.3 | | DH-4 | 3,000 | 416 | a271 | 7.2 | 3.0 | | DH-3 | 3,800 | 422 | 115 | 9.0 | 6 .6 | | DH-2 | 9,700 | 1,180 | 577 | 8.2 | 4.9 | | DH-1 | 10,000 | 1,020 | 316 | 10.3 | 9.5 | | Yucca Wash | | | | | | | Y-5 | 2,800 | 33 0 | 126 | 8.4 | 5.3 | | Y-4 | 4,900 | 612 | 289 | 7.9 | 5.1 | | Y-3 | 7,300 | 748 | 242 | 9.7 | 7.0 | | Y-2 | 9,400 | 800 | 172 | 11.7 | 8.6 | | Y-1 | 11,000 | 1,240 | 485 | 8.8 | 5.6 | a Total width includes multiple channels. Maximum floodflows from small basins are generally caused by intense, commonly short-duration storms over a small area. Maximum floods from large basins, on the other hand, are generally caused by storms of several days duration over large areas. Regardless of the amount of rainfall that has caused the highest known flow in a stream or wash, a greater or more intense rainfall may eventually cause an even greater floodflow than the maximum known value. To determine a reasonable regional maximum flood (page 13) for Fortymile Wash and its tributaries within the study area, data were used from maximum floods that have been observed at other sites which exhibit similar characteristics and flood potentials. Crippen and Bue (1977) selected, compiled, and analyzed maximum observed flood peaks nationwide through September 1974. Data from 883 sites having drainage areas of less that 10,000 square miles were grouped into geographically regional sets. The maximum discharges for major floods from each region were plotted against the respective drainage areas, and upper "boundary" curves were drawn. These curves provide estimates of peak discharges on the basis of maximum known floods. The "boundary" curve developed by Crippen and Bue (1977, page 15) for the five-State region that includes the study area was used to estimate the discharges of regional maximum floods for Fortymile Wash and its tributaries. The curve is shown in figure 13, and the data upon which the curve is based are listed in table 4. The probability of occurrence for the regional maximum flood can be determined only by geomorphic and geologic techniques. The regional maximum flood discharges for selected sites in the study area are listed in table 5. Floods of that magnitude are large enough to be beyond the possibility of control with conventional flood-mitigation works. The curve showing discharge versus drainage area for regional maximum floods (figure 13), which is taken from Crippen and Bue (1977, figure 18), gives discharge values that are conservatively high compared to all events recorded by Crippen and Bue (their table 1) for drainage areas similar in size to that of Fortymile Wash (about 300 square miles). Nonetheless, estimates of the regional maximum flood for Fortymile Wash (table 5, plate 1, figure 14) are based on Crippen and Bue's curve. This provides a margin of safety that should help to offset the limitations inherent in applying relatively short-term historical data to long-term predictions at Fortymile Wash. FIGURE 13.--Regional maximum discharge versus drainage area. "Boundary" curve was developed by Crippen and Bue (1977, figure 18) for maximum observed discharges in the flood region that includes the study area. # Hydraulic Analyses Analyses of the hydraulic characteristics of flooding within the study area were made to provide estimates of the water-surface altitudes of peak flows for the 100-year, 500-year, and regional maximum floods along the principal channels. Cross-section dimensions at selected sites on Fortymile, Busted Butte, Drill Hole, and Yucca Washes were obtained by field surveys using laser and self-leveling instruments. Locations of the cross sections are shown on plate 1. The hydraulic analyses were based on natural flow conditions. Thus, manmade improvements such as road embankments, levees, dams, excavated or earth-filled areas, and local drainage channels (none of which existed at the time of the survey) are not considered. TABLE 4.—Peak discharge at seven selected sites in Arizona, California, Nevada, New Mexico, and $U tah^1$ | | | | | | Peak d | scharge | | |---|--|--|--|---------|-----------------------|---|--| | Site
desig-
nation
in
figure 12 | | Location | Drainage
area
(square
(miles) | Date | Cubic feet per second | Cubic feet
per second,
per square
mile | | | AZ 1 | | Bronco Creek near
Wikieup, Ariz. | 19.0 | 8-18-71 | 73,500 | 3,870 | | | AZ 2 | | San Pedro River at Charleston, Ariz. | 1219 | 9-28-26 | 98,000 | 80 | | | CA 1 | | Arch Creek near Earp,
Calif. | 1.52 | 8-19-71 | 7,160 | 4,710 | | | NV 1 | | Lahonton Reservoir
Tributary No. 3 near
Silver Springs, Nev. | .22 | 7-20-71 | 1,680 | 7,640 | | | NV 2 | | Eldorado Canyon, Nev. | 22.8 | 9-14-74 | 76,000 | 3,300 | | | NM 1 | | El Rancho Arroyo near
Pojoaque, N. M. | 6.7 | 8-22-52 | 44,000 | 6,570 | | | UT 1 | | Little Pinto Creek
Tributary near Old
Irontown, Utah | .30 | 8-11-64 | 2,630 | 8,770 | | $^{^{1}}$ From Crippen and Bue (1977, pages 17, 18, 33, 35, 47), except data for Eldorado Canyon, Nev., which are from Glancy and Harmsen (1977, page 12). TABLE 5.--Characteristics of the regional maximum flood peak at cross sections Stream and cross section: Stream name and cross-section number shown on plate 1. Cross sections for each individual stream are listed in downstream order. Discharge: Estimated peak discharge, in cubic feet per second, rounded to two significant figures. Area: Cross-sectional area below water surface, in square feet. Width: Cross-sectional distance between channel banks at water surface, in feet. Mean velocity: Estimated discharge divided by cross-sectional area, in feet per second. Maximum depth: Vertical distance from water surface to lowest point in cross section, in feet. | Stream and
cross section | Discharge | Area | Width | Mean
velocity | Maximum
depth | |-----------------------------|-----------|--------|------------------|------------------|------------------| | Fortymile Wash | | | | | | | FM-7 | 490,000 | 19,700 | 1,110 | 24.9 | 21.5 | | FM-6 | 510,000 | 20,300 | 1,230 | 25.1 | 21.8 | | FM-5 | 510,000 | 18,400 | 780 | 27.7 | 27.3 | | FM-4 | 530,000 | 23,000 | 1,400 | 23.0 | 22.5 | | FM-3 | 530,000 | 19,800 | 960 | 26.8 | 28.6 | | FM-2 | 540,000 |
20,900 | 1,120 | 25.8 | 24.5 | | FM-1 | 540,000 | 21,900 | 1,260 | 24.7 | 22.0 | | Busted Butte Wash | ı | | | | | | BB-9 | 8,000 | 840 | a289 | 9.5 | 7.0 | | BB-8 | 4,100 | 458 | a177 | 9.0 | 6.0 | | BB-7 | 16,000 | 1,810 | a694 | 8.8 | 8.4 | | BB-6 | 22,000 | 2,450 | a929 | 8.9 | 8.4 | | BB-3 | 25,000 | 1,790 | a305 | 14.0 | 9.2 | | BB-5 | 4,900 | 636 | a352 | 7.7 | 6.5 | | BB-4 | 16,000 | 1,200 | 231 | 13.2 | 9.2 | | BB-2 | 6,000 | 724 | 339 | 8.3 | 6.4 | | BB-1 | 44,000 | 2,750 | 320 | 16.0 | 11.2 | | Drill Hole Wash | | | | | | | DH-11 | 4,500 | 492 | a ₁₇₀ | 9.1 | 6.0 | | DH-8 | 7,700 | 910 | a390 | 8.5 | 6.5 | | DH-9 | 32,000 | 3,120 | 905 | 10.4 | 6.0 | | DH-10 | 8,500 | 700 | 149 | 12.1 | 8.0 | | DH-7 | 16,000 | 1,470 | a404 | 10.7 | 6.3 | | DH-5 | 10,000 | 964 | 276 | 10.4 | 6.3 | | DH-6 | 30,000 | 2,530 | 564 | 11.9 | 8.4 | | DH-4 | 14,000 | 1,350 | 376 | 10.8 | 5.7 | | DH-3 | 20,000 | (b) | (b) | (b) | (b) | | DH-2 | 79,000 | 5,000 | 620 | 15.8 | 11.3 | | DH-1 | 86,000 | (b) | (b) | (b) | (b) | | Yucca Wash | | | | | | | Y-5 | 13,000 | 1,320 | a343 | 9.5 | 10.3 | | Y-4 | 29,000 | 2,060 | 321 | 14.1 | 9.8 | | Y-3 | 52,000 | 3,100 | 339 | 16.8 | 15.0 | | Y-2 | 75,000 | 3,540 | 248 | 21.2 | 22.4 | | Y-1 | 92,000 | 5,870 | 705 | 15.7 | 12.5 | a Total width includes multiple channels. b Not determined. Channel-roughness factors known as "Manning's n" values (Linsley and Franzini, 1972, page 270), which are used in the hydraulic computations, were chosen by engineering judgment on the basis of field observations and measurements of the channels and flood-plain areas. Roughness values for Fortymile Wash ranged from 0.032 to 0.045 for the three flood magnitudes used. The roughness values for channels and flood plains along Busted Butte, Drill Hole, and Yucca Washes ranged from 0.030 to 0.055. Water-surface altitudes for floods of the three selected magnitudes were estimated for each cross section by using a procedure commonly known as a slope-conveyance computation. This procedure requires cross-section characteristics that are determined by field surveying. The mathematical equation used in this procedure combines the Manning formula (Linsley and Franzini, 1972, page 270) and the continuity equation to provide the relationship between discharge and depth at a selected cross section. The combined equation is: $$Q = \frac{1.49}{n} A R^{2/3} S^{1/2} , \qquad (3)$$ where Q = discharge for a given flood depth, in cubic feet per second; n = the roughness coefficient, in dimensionless units; A = cross-section area for a given flood depth, in square feet; R = hydraulic radius (cross-section area divided by wetted perimeter), in feet; and S = slope of the energy-grade line, in feet per foot, which is assumed to be equivalent to the slope of the water surface and channel bottom under conditions of uniform flow. At each cross section, a depth-discharge relation was developed by computing discharges for several depths that span the range of values for the 100-year, 500-year, and regional maximum floods. From this relation, the depth of flow was determined and converted to a water-surface altitude for each of the three flood discharges. Typical cross sections are shown in figures 14-17. The main sources of uncertainty in the use of this procedure are the estimates of slope and channel roughness. The flow regime may not be uniform at all cross sections; thus, the slope of the energy-grade line may not everywhere coincide with that of the water surface or channel bottom. The impact of this uncertainty has not been evaluated. The roughness coefficient n is inversely proportional to discharge. Therefore, because the average value of n for natural channels is about 0.03, an error of 0.003 in n represents only a 10 percent error in the estimated discharge—well within the accuracy limits of this study. Characteristics of floodflow (discharge, area, width, mean velocity, and maximum depth) that were estimated at channel cross sections for the 100-year, 500-year, and regional maximum floods are listed in tables 2, 3, and 5, respectively. Any significant manmade channel modifications in the future could change the estimated floodflow characteristics and inundation boundaries given in this report. FIGURE 14.-Water surfaces for the 100-year, 500-year, and regional maximum floods at Fortymile Wash cross-sections FM-2, FM-4, and FM-5. DISTANCE, IN FEET APPROXIMATE ALTITUDE, IN FEET ABOVE SEA LEVEL FIGURE 15.-Water surfaces for the 100-year, 500-year, and regional maximum floods at Busted Butte Wash cross-section BB-1, BB-4, BB-6, and BB-7. DISTANCE, IN FEET APPROXIMATE ALTITUDE, IN FEET ABOVE SEA LEVEL FIGURE 16.-Water surfaces for the 100-year, 500-year, and regional maximum floods at Drill Hole Wash cross-sections DH-1, DH-2, DH-6, DH-7, and DH-8. FIGURE 17.--Water surfaces for the 100-year, 500-year, and regional maximum floods at Yucca Wash cross-sections Y-1, and Y-3. ### Flood Characteristics The estimated flow conditions along Fortymile Wash within the study area were based on data collected at seven cross-sections and detailed field investigations. The 100-year, 500-year, and regional maximum floods as interpreted herein would remain within the confines of Fortymile Wash Canyon. Estimated maximum flood depths at the channel cross-sections would range from 3 to 8 feet during the 100-year flood, from 6 to 11 feet during a 500-year flood, and from 21 to 29 feet during the regional maximum flood. The estimated mean velocities at the seven surveyed cross-sections ranged from 6 to 9 ft/s for the 100-year flood, from 11 to 14 ft/s for the 500-year flood, and from 23 to 28 ft/s for the regional maximum flood. The interpreted characteristics of flooding for Busted Butte and Drill Hole Washes were based on 9 and 11 surveyed cross sections, respectively. These washes are physiographically unique in the study area: both are characterized by steep incised channels in the upstream reaches and shallow to indiscernible channels on alluvial fans in the central parts of the drainage areas. Between the two alluvial valleys and Fortymile Wash, Busted Butte and Drill Hole Washes apparently have downcut through a north-trending mountain block. Estimated maximum flood depths at surveyed cross sections along Busted Butte and Drill Hole Washes would range from 1 to 4 feet, and mean velocities would range from 4 to 8 ft/s, during the 100-year flood. The 500-year flood would produce maximum depths ranging from 3 to 10 feet and mean velocities of 5 to 11 ft/s. The regional maximum flood would result in depths between 5 and at least 12 feet and mean velocities between 7 and at least 16 ft/s. The regional maximum flood would inundate all flat alluvial-fan areas in these watersheds. Five cross sections were surveyed in the Yucca Wash drainage, the north-ernmost tributary to Fortymile Wash in the study area. The three selected flood peaks would remain within the banks of the incised channel. Maximum flood depths at surveyed cross sections would range from 3 to 5 feet for a 100-year flood, from 5 to 9 feet for a 500-year flood, and from 9 to 23 feet for the regional maximum flood. The mean velocities associated with these floods would range from 5 to 9, 8 to 12, and 9 to 22 ft/s, respectively. The quantitative extent of erosion and sediment movement caused by floodflows in ephemeral channels of the study area is unknown. Qualitatively, however, erosion of or deposition in channels and flood plains probably would be significant in parts of the study area during the 100-year flood, and could be severe during the 500-year and regional maximum floods. An approximate guide to the erodibility of differing bed materials, as related to the roughness coefficient ("n" value) and the velocity of clear and turbid water, has been developed by Fortier and Scobey (Chow, 1959, page 165): | | | | Maximum permissible velocity (feet per second) ¹ | | | |---------------|--------------|----------------|---|--|--| | Material | "n"
value | Clear
water | Water transporting "colloidal silt" | | | | Fine sand | 0.020 | 1.5 | 2.5 | | | | Fine gravel | .020 | 2.5 | 5.0 | | | | Coarse gravel | .025 | 4.0 | 6.0 | | | | Cobbles | .035 | 5.0 | 5.5 | | | ¹ For straight, stable channels of small slope. The maximum permissible velocity is the greatest mean velocity that will not cause erosion of the channel-bed material. In general, old and well-established channels will resist erosion at much higher velocities than new ones, because the bed is usually better stabilized. When other conditions are the same, a deep channel will convey water at a higher mean velocity without erosion than a shallow one. Any significant channel erosion of, or deposition in, the existing streambeds would alter the floodflow characteristics of cross-sectional area, width, mean velocity, and maximum depth listed in tables 2, 3, and 5, and shown in figures 14-17. The effect of the erosion or deposition on floodflow characteristics would vary from cross section to cross section. Because most of the velocities listed in tables 2, 3, and 5 exceed the maximum permissible velocities listed above, channel erosion and deposition appear likely. In fact, evidence of extensive erosion and deposition was noted in places during the field surveys. ### Flood Boundaries All streams in the study area are ephemeral, which means that they contain flow for only short periods of time in response to heavy rainfall or snowmelt. Ephemeral-channel systems generally undergo significant changes in depth, width, alignment, and stability with time, particularly during large floods of long recurrence interval. Accordingly, areas that would be inundated by the 100-year, 500-year, and regional maximum floods shown on plate I are only approximate. For each channel studied, the boundaries have been delineated on the basis of (1) information determined at each cross section and (2)
flood profiles. Between cross sections, the boundaries were interpolated from topography shown on plate 1 at a scale of 1:24,000 and with a contour interval of 20 feet. By convention, in places where boundaries of two or all three of the floods are too close together to distinguish on plate 1, only the lesser magnitude boundary is shown. Within the mapped flood boundaries, small islands doubtless would protrude above the flood and, therefore, would not be subjected to flooding; owing to limitations of the map scale, however, such areas are not shown. Small tributary channels that would become flooded are not shown either, because of map-scale limitations. #### SUMMARY Most flood-producing storms at the Nevada Test Site are a result of convective precipitation. Some past flooding events, however, have also resulted from snowmelt. Estimates of the 100-year, 500-year, and regional maximum floods were made at selected sites on Fortymile Wash and its three principal southwestern tributaries—Busted Butte, Drill Hole, and Yucca Washes. Data from 12 U.S. Geological Survey gaging stations on ephemeral streams adjacent to the Test Site were used to develop equations for estimating the 100-year and 500-year flood magnitudes applicable to streams in the study area. The equations are as follows: $$Q_{100} = 482 A^{0.565}$$ and $$Q_{500} = 2,200A^{0.571},$$ where Q is the peak-flow discharge, in cubic feet per second, and A is the tributary drainage area, in square miles. The "boundary" curve of Crippen and Bue (1977, page 15) was used to estimate the magnitude of the regional maximum floods. Estimated peak discharges at the farthest downstream cross sections in the study area are as follows: | | | Peak flood discharge (cubic feet per second) | | | | |------------------------|---------------------------------|--|-----------------|---------------------|--| | Wash | Drainage area
(square miles) | 100-year | 500-year | Regional
maximum | | | Fortymile Busted Butte | 312
6.6 | 12,000
1,400 | 58,000
6,500 | 540,000
44,000 | | | Drill Hole | 15.4 | 2,300 | 10,000 | 86,000 | | | Yucca | 16.6 | 2,400 | 11,000 | 92,000 | | | | | | | | | Floodflow characteristics of the stream channels under natural-flow conditions were evaluated at 32 cross sections by the slope-conveyance procedure, using the following measured and estimated data: discharges for the 100-year, 500-year, and regional maximum floods; channel-roughness coefficients; cross-section areas; hydraulic radii; and energy-grade-line slopes. Estimated ranges of maximum depth, in feet, and mean velocity, in feet per second, for the peak flood flows are as follows: | | 100-year flood | | 500-year flood | | Regional maximum flood | | |--------------------------------|------------------|------------------|------------------|------------------|------------------------|------------------| | Wash | Maximum
depth | Mean
velocity | Maximum
depth | Mean
velocity | Maximum
depth | Mean
velocity | | Fortymile | 3-8 | 6-9 | 6-11 | 11-14 | 21-29 | 23-28 | | Busted Butte
and Drill Hole | 1-4 | 4-8 | 3-10 | 5-11 | 5-12 | 7–16 | | Yucca | 3- 5 | 5-9 | 5-9 | 8-12 | 9-23 | 9-22 | Along the 9-mile study area of Fortymile Wash, the flood flows would remain within the incised channel. In the Busted Butte and Drill Hole Wash drainages, the 500-year flood would exceed stream-channel capacities at several places, and the regional maximum flood would inundate sizeable areas in the central parts of the watersheds. At Yucca Wash, flood flows of all three magnitudes would remain within the stream channel. Significant erosion of, or deposition in, channels and flood plains would probably occur in parts of the study area during the 100-year flood, and could be severe during the 500-year and regional maximum floods. #### REFERENCES CITED - Chow, V. T., 1959, Open-channel hydraulics: New York, McGraw-Hill, 680 p. - Christensen, R. C., and Spahr, N. E., 1980, Flood potential of Topopah Wash and tributaries, eastern part of Jackass Flats, Nevada Test Site, southern Nevada: U.S. Geological Survey Open-File Report 80-963, 22 p. - Crippen, J. R., and Bue, C. D., 1977, Maximum floodflows in the conterminous United States: U.S. Geological Survey Water-Supply Paper 1887, 52 p. - Geraghty, J. J., Miller, D. W., van der Leeden, Fritz, and Troise, F. L., 1973, Water atlas of the United States: Port Washington, N.Y., Water Information Center publication, 122 plates. - Glancy, P. A., and Harmsen, Lynn, 1975, A hydrologic assessment of the September 14, 1974, flood in Eldorado Canyon, Nevada: U.S. Geological Survey Professional Paper 930, 28 p. - Hoover, D. L., Eckel, E. B., and Ohl, J. P., 1978, Potential sites for a spent unreprocessed fuel facility (SURFF), southwestern part of the Nevada Test Site: U.S. Geological Survey Open-File Report 78-269, 18 p. - Langbein, W. B., and Iseri, K. T., 1960, General introduction and hydrologic definitions: U.S. Geological Survey Water-Supply Paper 1541-A, 29 p. - Linsley, R. K., and Franzini, J. B., 1972, Water-resources engineering: New York, McGraw-Hill, 690 p. - Miller, J. F., Frederick, R. H., and Tracey, R. J., 1973, Precipitation-frequency atlas of the western United States: U.S. National Oceanic and Atmospheric Administration Atlas 2, v. VII-Nevada, 43 p. - Rogers, A. M., Perkins, D. M., and McKeown, F. A., 1977, A preliminary assessment of the seismic hazard at the Nevada Test Site region: Seismology Society of America Bulletin, v. 67, no. 6, p. 1587-1606. - U.S. Soil Conservation Service, 1975, Urban hydrology for small watersheds: Technical Release 55, 97 p. - U.S. Water Resources Council, 1981, Guidelines for determining flood flow frequency: Hydrology Committee Bulletin 17B, 183 p.